

Critical thinking and reflective practice

The role of information literacy

Literature review

Monica Vezzosi

MODULE BP 100

MA/MSc Information Studies
University of Northumbria – Newcastle

Università degli Studi – Parma

 2

Critical thinking and reflective practice. The role of information literacy

Contents

1. Summary p. 3

2. Background p. 3

3. Critical thinking and reflective learning.

Challenging educational models p. 5

 3.1 The concept of critical thinking p. 5

 3.2 Critical thinking and reflective practice in current educational theories p. 7

4. The role of information literacy p. 9

 4.1 From library skills to reflective information competence p. 9

4.2 Information literacy, learning and critical thinking.
A developing relationship p. 11

4.3 Information literacy promoting critical thinking.
Models and experiences p. 13

5. Conclusions p. 16

6. Bibliography p. 17

 3

1. Summary

The purpose of this review is to present the relationship between information literacy, critical
thinking and reflective practice, as currently debated in literature.
Critical thinking is listed among the information competency standards and is often cited as one of
the most meaningful learning outcomes in many information literacy plans and activities.
Moreover, the phrase “critical thinking” appears, with slightly different meanings, in most of
educational programs at University level, since it involves the capability of approaching
information in an active, evaluative and creative way. The concept of critical thinking is often
related to the idea of lifelong learning, as one of the vital competencies required to live in a
knowledge-based society. A fundamental aspect of critical thinking is the meta-cognitive activity
which brings to reflect on the thinking itself, to evaluate one’s own thinking practice and to learn
from the same learning experience. Information literacy is one of the most effective learning
activities to promote critical thinking. The need to define a search strategy, to identify and access
suitable sources, to locate and use information, to evaluate and synthesise findings, stimulates the
development of a critical attitude. Moreover, the recursive nature of the research process requires
learners to come back to their previous research steps, to assess their strategies, to change and try
new methods, experiencing different approaches to knowledge. This also stimulates learners to
reflect on their own learning style and working method, to feel responsible of their educational
process and to acquire control on it.

2. Background

“Building the information society” has been defined as a global challenge for the new millennium.
In the recent World Summit on the Information Society (Geneva 2003) the representatives of many
Nations declared the common desire and commitment to build

[…] a people centred, inclusive and development-oriented Information Society, where everyone can create,
access, utilise and share information and knowledge, enabling individuals, communities and peoples to achieve
their full potential in promoting their sustainable development and improving their quality of life.
(World Summit on the Information Society – Geneva 2003)

In order to help people to share information and knowledge, and each individual to make a personal
contribution to public life, education has a fundamental role to play. Education is in fact at the
hearth of individual and social development and has the mission of enabling people to develop
their talents to the full, realising creative potential and taking responsibility for their own lives and
achievement of personal aims.

This process must begin from self understanding, through an inner voyage whose milestone are knowledge,
meditation and the practice of self-criticism (Delors 1996)

Although the role of the formal education system is not to be replaced, as it introduces each
individual to different forms of knowledge, it is today linked with the concept of an education that
follows individuals’ whole life. The issue of learning throughout life is not a new one, but the
concept of Life Long Learning has recently emerged as a key of the twenty-first century. The
globalisation and the speed with which people and ideas move around the world, the rapid
expansion of new technologies, the rate of industrial, commercial and cultural change, imply that
people are often forced to re-consider their careers and learn new skills in order to keep up with
society even changing needs. A more flexible educational system is required, which support
curricular diversity and bridge the existing gap between education, working life and further training.
For these reasons the trend in education is today to focus on students’ abilities to learn and to be

 4

lifelong learners and not just to get a degree and complete their education. This requires
individuals’ commitment, responsibility and engagement in their own education.

The final Report of the International Commission on Education for the Twenty First Century
(UNESCO 1996) defined the four pillars of today’s learning :

• Learning to know, which implies learning how to learn by developing concentration, memory

and ability to think.
• Learning to do, which involves the concept of “personal competencies” and is closely

associated with the issue of occupational training.
• Learning to be, which brings to the human development, starting at birth and continuing all

through a person’s life, and helps individuals to develop their own independent, critical way of
thinking and judgement.

• Learning to live together which aims to develop an understanding of others and their history,
traditions and spiritual values, in order to induce people to implement common projects and
manage conflicts in an intelligent and peaceful way.

In this context, the information literacy education has recently been defined as the “catalyst”
required to transform the information society of today into the learning society of tomorrow (Bruce
2002).
One of the most widespread definition of an information literate person is provided by the
American Library Association (1989)

Information literate people are those who have learned how to learn. They know how to learn because they
know how information is organised, how to find information, and how to use information in such a way that
others can learn from them.

According to this view, information literacy forms the basis of lifelong learning as it enables
learners

to master content and extend their investigations, become more self directed and assume greater control over
their own learning (American Association of School Librarians and Association for Educational
Communications and Technology, 1998).

In today’s information and communication environment, information literacy education is
inextricably associated with reflective practice and critical thinking. The need to apply analytical
and evaluative skills to information in order to effectively use it, brings learners to become aware
of what they have learnt and provide an opportunity to reflect on their learning process.

 5

3. Critical thinking and reflective learning. Challenging educational models

The current debate around information literacy and the role of the library in the educational
process, focuses on the deep relationship existing between information literacy and critical thinking.

In the Information Literacy Standards for Higher Education (Association of College and Research
Libraries 2000) the critical information literacy is defined as

An intellectual framework for understanding, finding, evaluating and using information, activities which may
be accomplished [....] through critical discernment and reasoning.

3.1. The concept of critical thinking

The concept of critical thinking, with its application in the educational discourse, finds its very
roots in the Socratic teaching practice of “deep questioning”, which aimed at seeking evidence,
closely examining reasons and assumptions, analysing concepts and investigating applications of
ideas. Founding his teaching ideas on the action of questioning, Socrates provided two of the main
principles of modern theories of learning: the dialogic, interactive nature of the teaching process
and the critical and independent evaluation capability as the main goal of reasoning skills.

The definition of critical thinking provided by the US National Council for Excellence in Critical
Thinking has more than one contact point with the concept of information literacy:

Critical thinking is the intellectual disciplined process of actively and skillfully conceptualising, applying,
analysing, synthesising and evaluating information [.....] as a guide to belief and action. (NCECT, no date)

The reasoning process always starts from a question, either implicit or expressed, and develops
itself as tentative answers and evaluative, self-assessing activities. A “questioning mind” is
therefore the starting point and, in the same time, the ultimate goal of the educational practice of
critical thinking. Einstein is told to be said about himself

I have no particular talent. I am merely extremely inquisitive

A currently widespread definition of critical thinking is due to Robert Ennis (2001) :

reasonable reflective thinking that is focused on deciding what to believe or do

In his view, critical thinking is a combination of abilities and dispositions.
The mental abilities determining critical thinking are:
• Interpretation: to comprehend and express the meaning of a variety of experiences, data,

events, judgement.
• Analysis: to identify the relationships among statements, questions, concepts.
• Inference: to form conjectures and hypotheses, consider relevant information and educe

consequences flowing from data, principles, statements...
• Evaluation: to assess the credibility of statements or other representations and to assess the

logical strengths of the relationships among statements.

The power of critical thinking is applied also to thinking process itself
As Facione (1998) states,

 6

[…] beyond being able to interpret, analyse, evaluate and infer, critical thinkers can do two more things. They
can explain what they think and how they arrives at that judgement. And, they can apply their powers of
critical thinking to themselves and improve their previous opinions.

The critical thinking dispositions are therefore:
Explanation: to justify one’s reasoning in term of the evidential, conceptual and methodological
considerations upon which the reasons were based.
Self-regulation: self consciously monitoring one’s own cognitive activity and to evaluate own
inferential judgement.

In these two cognitive attitudes, the thinking is a recursive function that applies the critical power
to itself, allowing good critical thinkers to improve their own thinking. This kind of meta-cognition
activity is called “higher order thinking” (Morin 1993; Lewis and Smith 2001) and is strictly
related to information competence and problem solving skills.
As Jacobson and Ignacio (1997) and Jacobson (1998) underline, meta-cognition is a conscious use
of learning strategies. This is not an automatic process, but a result of a long-term development of
the cognitive system and requires, to be developed, a meaningful context, which involves
engagement in a task and increases the amount of contextual knowledge.

Critical thinking is not just thinking, but thinking which entails self-improvement [...] We think critically when
we have at least one problem to solve (Jacobson 1998)

 Furthermore, Halpern (1997) states that

[...] this thinking is purposeful, reasoned and goal directed [...] the critical part of critical thinking (the meta-
cognition) denotes an evaluation component. When we think critically, we are evaluating the outcomes of our
thought processes.

To do such thinking means also to manipulate information in order to produce certain outcomes
(Hullfish and Smith 1964; Facione 1998). Operations such as selecting, interrelating and organising
information constitute procedures that are internalised and used as further ways of responding to
situations. Higher order thinking therefore consists of ways of handling information and

To learn to think more effectively is to learn more effective ways of dealing with information (Underbakke,
Borg and Peterson 1993)

As Adams (1993) states, critical thinking occurs when individuals construct meaning by
interpreting, analysing, and manipulating information in response to a problem or question that
requires more than a direct, one-right-answer application of previously learned knowledge. The list
of applicable skills includes, but is not limited to: focusing, information gathering, referencing,
organising, analysing, integrating, and evaluating.

 A similar definition is provided by Whitmore (1998)

Critical thinking has been defined as the ability to identify central issues or assumptions in an argument,
evaluate conflicting claims, eliminate useless information, evaluate evidence on authority, provide support for
a conclusion, interpret whether conclusions are warranted on the basis of the data given, incorporate
anomalous data into a coherent framework, and read with a high level of comprehension

In synthesis, critical thinking features are:

• it is a dialogical, interactive process
• it is a questioning activity
• it is problem-based
• it is a reflective, meta-cognitive activity

 7

3.2. Critical thinking and reflective practice in current educational theories

In the Piaget’s theory of cognitive development, thinking skills are considered as maturational,
depending on physical development and consequent adaptation to the environment. The mental
operations, including perception, memory, reasoning, reflection and insight, become increasingly
formal and complex, bringing individuals, at the last stage, to consider their lives from the point of
views of others, and to think and evaluate their own thinking (Piaget and Inhelder 1970).

Benjamin Bloom also proposes a taxonomy of mental activities, which puts the critical evaluation
at the highest level of complexity. Analysis, synthesis and evaluation are the abilities which make
possible for people to examine constituent parts of a whole, construct new knowledge and make
judgements (Bloom 1981).

Starting form Piaget’s theories, Kolb (1984) provides a model of learning process, consisting in a
cyclic activity of: concrete experience, reflection on experience and abstract conceptualisation. The
last one is the construction of general theories, models and methods and is followed by the active
experimentation of these theories. The learner is not conceived as a passive recipient of knowledge,
but as an active participant in learning. The constructivist theory of learning, in fact, emphasises
the role of learners, who have intention, form plans and adopt particular strategies, according to
their learning styles. In this context, critical thinking acquires a particular role as it helps learners to
pass from the “how ” type of knowledge, related to the description and construction of models
(when learners integrate new conceptual contents into their existing knowledge) to the “why” type,
related to the conceptual understanding, in which new methods are constructed and “tested”
(Rescher 1973). In this cycle, from “how” to “why”, the acquired knowledge is subjected to the
reflective practice of learners. They adopt the acquired knowledge to modify their thinking and this
one to revise, integrate and accommodate new knowledge. The operational learning (“how”), and
the comprehensive learning (“why”) are complementary aspects of the effective learning. Not only
the constructivist theory emphasises the role of critical thinking in the learning process, but it
identifies the key of learning in the dialogue, or “conversation” between teacher and learner. This
aspect, that we can refer to the Socratic “questioning”, is crucial, since the communication becomes
the foundation of learning, and the learning a dialogical activity.

Another educational model founded on dialogue and communication is the one ideated by L.S.
Vygotskij (2000). In his view, thinking and its constructs are not products of an individual activity,
but originate in the social interaction. Knowledge starts from social and interpersonal activity and
then become internalised as a personal understanding.

Starting from Peirce’s and Dewey’s theories, Lipman (1988) develops the concept of a “learning
community” that stimulates interactive reflection. The community is the place for the comparison
of individuals’ own thinking models with others’ ones, for the research of common solutions to
shared problems and for the interpretation and construction of meanings. Lipman offers an
interpretation of critical thinking (or “high complex thinking”) that appears very structured and rich
of epistemological implications. He says that critical thinking is

[…] skillful, responsible thinking that facilitates good judgment because it relies upon criteria, is self-
correcting, and is sensitive to context

and states that

[…] a high complex thinking tends to complexity. It tries to avoid simplistic solutions, it feels the fascination
of what is complex.

 8

The complex thinking is an open, multilogical and multiperspectival thinking, including a number
of different perspectives and points of view. Lipman creates a three-dimensional model of complex
thinking, which is defined as “critical, creative and caring”. Critical is inquisitive and deliberative,
oriented to problems’ solution, and involving evaluation and self assessment. Creative is related to
interpretation and trascendency, since it goes beyond existing patterns and rules expressing itself
in new and different dimensions. Caring is the experiential and affective dimension of thinking,
which involves ethical values and responsibility. The complex thinking (with its three dimensions)
and the social nature of learning together cooperate in “constructing” the meaning.

According to Kelly’s Personal Construct of learning theory (Kelly 1955), learning takes place
through an active, confusing, complex process of making sense of new experiences. New
information must be reconstructed to fit into our existing system of knowledge. This process begins
with uncertainty and, through the formulation of different types of hypotheses, moves beyond
uncertainty towards understanding. The hypotheses establish a frame of reference for the prediction
of what is to follow and predictions lead to action, which can confirm or reject the stated
hypotheses. Individuals have therefore to continually reflect critically on their hypotheses, assess
their constructs, and re-construct them in order to better “match the world”.

Bruner’s research highlights the role of interpretation, which is central in the constructive process,
and involves the concept of creation. The interpretative task of “going beyond the information
given”, in fact, is highly personal and is based on the constructs built from the individual’s past
experience. Each individual, gathering and interpreting information, creates something new and
unique that Bruner calls a “product of mind”. Reflective thinking leads to prediction (which is an
anticipation of an outcome) and to formulation of statements. The process of construction, however,
is not ordered and systematic, but confusing and uncertain, producing anxiety and conflicts.

Emotion is not isolated from the knowledge of the situation that arouses it. Cognition is not a form of pure
knowledge to which emotion is added, [...] but a cycle of acting and reflecting, feeling and formulating,
predicting and choosing, and interpreting and creating (Bruner 1986).

 9

4. The role of Information Literacy

4.1. From library skills to reflective information competence

More than 5000 publications related to the concept of library user instruction and information
literacy have been issued and reviewed in the past thirty years, since Paul Zurkowski, President of
the Information Industry Association coined the term “Information literate” in the early ‘70.
(Rader 2002). The number of publications related to library user instruction and information literacy
shows a phenomenal growth, from the 28 reviewed in 1973, to more than 300 which have been
issued in 2003. Some authors (Spitzer, Eisenberg and Lower 1998, cited by Rader 2002) underline
the linkage of information literacy to democratic ideals in the Seventies and the acceleration of
interest during the Eighties, due to the communication means’ development. In the last decade, the
interest on information literacy has grown, as a consequence of the rapid changes in information
technology and the evolving information society with its related issues, such as information
overload and digital divide.
In these three decades, different terms have been used to express the concept related to information
literacy, with a lively debate on terminology and meanings (Bawden 2001). The numerous reviews
on the concept of information literacy summarising the relating debate, show a shift of attention
towards the topic of critical thinking and the role of library in promoting it. (Beherens 1994; Doyle
1994; Mutch 1997; Snavely and Cooper 1997; Bruce 1999; Webber and Johnston 2000; Owusu-
Ansah 2003) .

The concept of bibliographic instruction has gone through three generations of meanings: during
the Seventies it was viewed as library orientation, in the Eighties there was a concentration on
teaching users to access and use search sources, while during the Nineties the emphasis was on the
shift from print to electronic and multimedia sources (Murdock 1995).In the last few years,
however, the attention has been directed to the need of an information literacy education aimed to
foster critical and reflective attitudes. The “Google generation”, that is the generation of students
born in the Eighties and used to adopt the Internet as a main (and sometimes unique) source of
information, requires to be offered learning programs and activities focusing on reasoning and
evaluative skills more than to technical ones (Roth 1999; Olson 2000; Nieuwenhuysen 2000;
Lorenzen 2002; Wallis 2003; Smoolin and Lawless 2003).

Although White (1992) noted that some of the goals of “information literacy” programmes were
similar to those of the previous “bibliographic and library instruction” activities, the phrase
“bibliographic instruction” is dominated by its association with a library centred, print-bound
instruction (Murdock 1995). Just from 1989 Breivik (Breivik and Gee 1989) stated that

[…] we must move beyond programs of library instruction toward information literacy

 and Rader (1995) defines the difference of meaning between the two terms :

Bibliographic instruction is more often a situation-specific response, whereas Information literacy contributes
towards life-long learning by educating individuals to effectively utilise and evaluate information

The debate around the adoption and definition of terms in literature usually reflects the effort to
design a conceptual framework, explaining the difference between a word and its synonyms and
expressing new concepts through the adoption of new terms. The term “literacy” is for some
authors an unsuitable word, expressing the idea that learners are “illiterate”. “Information
competence” and “information power” are proposed as alternatives, defining a set of knowledge,
skills and attitude that goes beyond basic functional skills (as the term “literacy” suggests). In fact,
if we examine the translation of “information literacy” in other languages, we can hardly find exact
copies of the English term “literacy”. In Italian, this word has been translated as “competenze”,

 10

competencies (Associazione Italiana Biblioteche 2003), in French “maitrise”, that is capability of
mastering or “formation”, with the accent on the continuing aspect of such education (FORMIST
no date), in Spanish “aptitudes” (Asociacion Andaluza de Bibliotecarios no date), in German
“Informationkompetenz” (Hamburg Universitatsbibliothek no date). “Mediacy”, proposed by Carbo
(1997) focuses on the role of new visual communication means, while “infocommunication”
(Marcum 2002) creates a neologism which highlights the active, communicative role that
information users can assume in a digital environment. Some controversies about the relationship
between information literacy and computer literacy still nourish the debate. While Brouwer (1997)
considers information literacy a component of the broader concept of computer literacy, other
authors underline the difference between the computer “fluency”, which mainly requires practical
skills, and the information competence, that involves critical and evaluative capability. Shapiro
and Hughes (1996) for instance, define the information literacy as a “liberal art”, and state:

We are talking about a new curricular framework: one that equips people not only with a bunch of technical
skills, but with a broad, integrated and critical perspective on the contemporary world of knowledge and
information....

The ACRL Standards (2000) however, clearly define the relationship between the two different
competencies:

Information technology fluency focuses on a deep understanding of technology and skilled use of it [...]
Information literacy is an intellectual framework for understanding, finding, evaluating and using information,
activities which may be accomplished in part by fluency with information technology [...] but most important,
through critical discernment and reasoning”

In a recent contribution, Owusu-Ansah (2003) demonstrates that the concept has been adequately
delineated in literature and suggests going beyond the debates on terminology. The problem, he
says, is the one of determining the scope of the concept in the context of librarian’s role and to
design executable programs for information literacy. The debate on words and meanings, however,
often conceives different opinions just on the role of information literacy in the educational
process. In fact, while the function of the teacher/librarian is not discussed when the contents of
the teaching are limited to library searching tools, many controversies arouse when the teaching
involves something more related to the process of learning, to the promotion of students’ critical
thinking and reflective practice. In an argumentative way Foster (1993) defines the phrase
“Information literacy”

[…] an effort to deny the ancillary status of librarianship by inventing a social malady with which librarians as
information professionals are uniquely qualified to deal

while Mc Crank (1992) observes that librarians

[…] have imitated the poorly conceived notion of computer literacy as an educational goal

Until recently, a “backtalk” published on the Library Journal (Isaacson 2003) expresses, towards
information literacy, a polemic attitude strictly related to the librarian’s role in the information age.

 I don’t think our business is information literacy

Isaacson says, and, after a discussion about the choice of alternative terms, he concludes

Let’s just say we want to teach people how to use libraries [...] I know that many librarians want to call
themselves anything but librarians [...] . I do like to talk to people about using libraries, though.

 11

The controversy surrounding the definition of Information literacy seems therefore first and
foremost related to its relationship with the learning process and with the role of the librarian as a
teacher.

4.2. Information literacy, learning and critical thinking. A developing relationship.

The phrase “Information literacy”, coined in 1974, rapidly changed its meaning. Just two years
later, Burchinal (1976, quoted by Behrens 1994) linked the information literacy with both skills
needed to locate and use information, and the use of information itself for problem solving and
decision making. In the same period Hamelink (1976), a specialist in mass communication,
expressed the idea that people needed to be “liberated” from the oppressive effects of
institutionalised public media, which were controlled and restrained. People needed to acquire the
ability to obtain a

[…] wholistic, individual and independent perspective on events

In this interpretation, information literacy was a means to learn an alternative and critical use of
information. Also Owens (1976) suggested a strong connection between responsible citizenship
and information literacy

Information literacy is needed to guarantee the survival of democratic institutions

Taylor (1979) was the first who linked the library profession to information literacy, underlying the
need to adopt specific strategies for the acquisition of information. These strategies were, in his
opinion, the peculiarity of librarians’ profession and so they appeared as the holders of an
important social competence.

While in the Seventies the emphasis was on the social meaning of the information literacy, during
the Eighties new information technologies begun to permeate the society and the relationship
between information literacy and the application of computers to the manipulation of information
was at the core of the professional debate. Some authors (Horton 1983; Demo 1986 cited by
Bawden 2001) expressed the idea that a new intellectual skill was needed in order to master new
technologies (microcomputers, electronic publishing, satellite communications, CD ROMs, online
databases). Along with traditional literacy skills, information literacy represented a prerequisite for
life-long learning.

An important milestone in the information literacy movement was the definition provided in 1985
by Martin Tessmer (quoted by Breivik 1989), who underlined the need to evaluate information and
to apply critical reflection to the research strategy. In his view, information literacy extends beyond
locating and access information, to include understanding and evaluating the information and this
requires particular attitudes such as the awareness of a need of information, persistence, attention to
details, caution in accepting single sources.

In a national symposium on “Libraries and the Search for academic excellence” organised by the
Columbia University and the University of Colorado in 1987, Patricia Breivik (1989) gave some
fundamental indications of the direction in which academic libraries were going. In order to
improve undergraduate education, says Breivik, it would become vital, for libraries, to

[…] integrate fully with the learning process

Students should prepare for lifelong learning, and, to do this, they need to be information literate,
which means:

 12

• Understand processes for acquiring information
• Evaluate effectiveness of various information channels
• Master basic skills in acquiring and storing this information.

While the awareness of the importance of information literacy grew, the emphasis on its
relationship with critical thinking skills increased. Lukenbill (1989) expressed the idea that

[…] information literacy involves going well beyond location skills [...] into educating users in abilities which
build insight and promote the development of strategies which help structure successful approaches to solving
information needs.

Two important documents published in 1989 stressed the importance of information literacy for the
development of critical thinking. The first one, a book by Breivik and Gee (1989), represents a
milestone in the debate. Their idea is that in an information-based society the measurement of the
quality of undergraduate education is whether students are self directed and independent learners.
Libraries play a fundamental role in education, since they are where the knowledge of all disciplines
is related within a meaningful framework

Libraries are a natural environment for problem solving within the unlimited universe of information[…]. And
finally, libraries and librarians can help students master critical information literacy skills.

Breivik and Gee also stated the importance of an active partnership between librarians, teachers
and administrators. Their view interpreted information literacy as a joint responsibility of the
library, the whole University and the community. Librarians started to play a role in the educational
reform under way and this, as Behrens (1994) says,

[…] paved the way for the introduction of resource-based learning across the curriculum .

The second important document published in 1989 is the report from the American Library
Association Presidential Committee on Information Literacy, which produced the definition of
information literacy commonly adopted until today. The ALA report discussed the importance of
information literacy for individuals, business and citizenship. A new model of learning was
introduced, which reduced the gap between the classroom and the library

What is called for is not a new information studies curriculum but, rather, a restructuring of the learning
process. Textbooks, workbooks and lectures must yield to a process based on the information resources
available for learning and problem solving. This learning should actively involve students , enhancing not only
the critical thinking skills of students, but will also empower them for lifelong learning and the effective
performance of professional and civic responsibilities.

In 1993 Karol Kuhlthau published “Seeking meaning. A process approach to library and
information services”. “The Seven faces of information literacy” by Christine Bruce was issued in
Australia in 1997, and in 2000 the Association of College and Research Libraries published the
final version of the “Information competency standards for higher education”.
These three “milestones” for information literacy well represent the different educational
approaches being adopted today for programs and activities in academic libraries all around the
world.

 13

4.3. Information literacy promoting critical thinking. Models and experiences.

Information literacy programs and activities being developed in most Universities and Colleges all
around the world can be grouped in three general categories, related to different educational
approaches.

• Behaviourist approach
• Constructivist approach.
• Relational approach.

The behaviourist approach requires that learners, to be described as information literate, exhibit
certain characteristics and demonstrate certain abilities. A strong attention is put on desirable user’s
behaviour and outcomes in terms of skills more than process. Eisenberg and Berkowitz’s Big Six
Skills (1990) is a well known model providing a series of steps that students need to negotiate
when an information problem is to be solved (defining task, creating information seeking
strategies, locating and accessing information, using information, synthesising information and
evaluating information). In this model, information literacy can be described as a systematic
information behaviour.
The behaviourist approach, adopted also in the ACRL standards (2000) and in many learning
programs (in particular in the United States) is subjected to a certain criticism. One critique is
related to the danger of a “thick a box” methodology, where a complex set of competencies is
reduced to small discrete units. A complain about ACRL Standards (Webber and Johnston 2000) is
in fact that they can encourage a kind of “fragmentation” of knowledge as well as the assumption
that the skills have been mastered once each unit of information literacy learning programs has
been completed. The “surface learning” approach (with short term focus) does not help learners
reflect on what they are learning (Harley, Dreger et al. 2001).
A number of learning programs, both class activities and self directed activities (with a great
spreading of online courses and tutorials) put the focus on research skills, and, despite critical
thinking and evaluation are listed among expected outcomes, contents and activities are often
limited to instructions on “how to do”. However, online instructions and tutorials, virtual library
tours and the widespread “50 minutes one-shot sessions” are now showing their limits among
information professionals involved in teaching activities (Boff and Johnson 2002; Brown, Murphy
et al. 2003). The instructions on how to identify and search information resources have only a
temporary positive effects on learners, and don’t offer them the added value of reflective practice
on their research process. Edwards and Bruce (2002) think that the skill-based approach to teaching
and learning, particularly in the electronic domain, lacks didactic power because of the changing
nature of technology contents.

We need something that emphasises reflective competence and the ability to continue to learn.

Furthermore, as Petrowski notes (1999, quoted by Webber and Johnston 2000) in the same ALA
Website on Information literacy, there is a statement expressing the limits of the ACRL standards!:

Information literacy is far more fluid and complex than American standards and guidelines might suggest.

The constructivist approach finds its roots in the educational theories of Bruner, Vygotsky, Kelly.
Learning is viewed as a process of construction in which each student is actively involved in
building a new understanding on the basis of what is just known. According to Kuhlthau (1993),
who ideated a widely adopted model of information search process, constructivism is particularly
well suited for the new environment of digital libraries. Students are taken out of the “predigested”

 14

format of textbook into the use of digital resources, so that skills and strategies, acquired during the
information search process, are transferable into real world’s new situations. In the constructivist
approach, students

learn to think through issues that do not have prescribed responses or pre-set solutions (Kuhlthau 1993).

In fact, students learn to identify what is important for them and construct their individual “new
meaning”. The Kuhlthau model is a six-stage process (introduction, selection, exploration,
formulation, collection, presentation) which has the important quality of giving attention to the
emotional aspect of learning. Learning is a “holistic experience”, accompanied by deep feelings and
emotions. The feeling of anxiety and uncertainty that occurs in the initial stage of the research
process, is the “zone of intervention” (Vygotsky) in which the instructor can provide guidance and
assistance to learners. As a “coach”, the librarian can help students in constructing their
understanding by designing and implementing learning situations with particular strategies:
collaborating, conversing, charting, composing, acting and reflecting, feeling and formulating,
predicting and choosing, interpreting and creating. Acting and reflecting are the activities more
strictly linked to critical thinking, and librarians’ role is to guide students to reflect on their action
throughout the stages of the information search process. Also interpreting and creating involve
reflective activity, since interpreting is based on personal construct built from past experience. The
“products of mind” (Bruner 1982) are at least the product of the individual process in which
students make connections between various information, extend their own ideas and create
something new.
A number of learning programs are based on Kuhlthau’s work. Her approach is the starting point of
many problem-based, case-based information literacy learning activities. According to Brandt
(1997), Dennis (2001), Macklin (2001) Brock Enger (2002), D’Angelo (2003), and many other
authors, in order to make the information search process meaningful for students and to provide a
“learning environment” stimulating a reflective approach, the Problem-Based Learning is a suitable
methodology. PBL takes everyday situation and creates learning opportunities from them. The
model is collaborative in nature and uses interactive applications to engage groups of students in
problem-solving. Also the action research is considered a valuable methodology to promote
“reflective searching”. Using the action research cycle of planning, acting, recording and reflecting,
not only research skills are learnt, but a reflective attitude on learning process is encouraged. This
attitude, reflective and self-evaluative is at the core of the learning process (Snavely 2001, Kalman
2002, Hager, Sleet et al. 2003).

The relational approach proposed by Christine Bruce in her book “The Seven faces of information
literacy” (1997) offers an alternative model to the behavioural and constructivist ones. The
phenomenographic approach adopted by Bruce is widely used in higher education to explore
qualitative variations in people’s experience or understanding of important phenomenon. It
emphasises the need to help learners broaden their repertoire of existing conceptions or experiences
and to understand the world also through other people’s perceptions. A “phenomenon” is the
combination of different ways in which an aspect of the world is conceived or experienced, and
each experience is described as a relation between individual and each external “object” with which
they interact. We could define the phenomenographic approach as a complex, “ecosystemic” and
holistic way to understand the world (Morin 1993).
Seven different ways of experiencing information literacy represent different ways in which
individuals interact with information and, taken together, represent the “phenomenon” of
information literacy: information technology for retrieval and communication, information sources,
information control, knowledge construction, knowledge extension and wisdom (Bruce 1997; 1999;
2002).
The Bruce’s experiential model of information literacy interprets learning as a process which brings
individuals to understand the world differently, rather than a means aimed to retain information

 15

about the object of study. It interprets competence as experiencing thinking and learning, rather
than mastering skills or knowledge which may have a short life. Critical thinking is strictly
interlaced with reflective practice, and the conceptualisation of one’s own information needs
represent the first step of the meta-cognitive activity (Webber and Johnston 2000)

Information literacy is about people’s ability to operate effectively in an information society. This involves
critical thinking, information evaluation, conceptualising information needs, making effective use of
information in problem-solving, decision making and research (Bruce 1997).

Learning plans following Bruce’s approach adopt methodologies which encourage reflection and
involve participants in reviewing their learning methods, in analysing their development as literate
people and in demonstrating progress over a period of time, exercising different aspects of
information literacy in different contexts. The SCONUL model of Seven Pillar developed in United
Kingdom, puts the emphasis on action research as a method to foster evaluation, comparison,
reflection and exchange of views, both on the specific information problems and on the learning
process itself (Society of College National and University Libraries 1999).

Both in the constructivist and in the relational models of information literacy, best practice is
considered those learning activities that

• Interpret information literacy as integral to the learning process.
(Daudelin Wood 1996; Rader 1997; Hardesty 1999; Simons, Young et al. 2000; Martin
2003).

• Create educational processes which are learner centred, experiential and reflective.
(Carder, Willingham et al. 2001; Conteh-Morgan 2001; Bailin 2002; McDowell 2002;
Brown and Murphy 2003).

• Create collaborative approaches and implement information literacy in academic curricula.
(Rader 1995; Mac Donald, Rathemacher et al. 2000; Grafstein 2002; Rockman 2002; Parker
2003).

• Establish partnerships within and between organisations.
(Williams and Zald 1997; Winner 1998; Raspa and Wards 2000; Bruce 2001; Hine, Gollin
et al. 2002; Rader 2002; Bowden and DiBenedetto 2002).

 16

5. Conclusions

In the current debate, information literacy is acknowledged as crucial in empowering individuals'
critical thinking skills, providing them with the conceptual tools needed to face the challenges of
an even more complex and rapidly changing information world.

Not only information literacy skills are an important means to promote critical thinking, but the
information search process itself, given its recursive nature, is recognised as a privileged
educational means stimulating and fostering reflective practice. In recognising an information
need, in selecting suitable information sources and evaluating findings, in organising information
and using it to construct new knowledge, the abilities of interpretation, analysis, synthesis and
evaluation, that are the typical features of critical thinking, are tested and fostered. Moreover, the
need to evaluate and re-plan one’s own research process, in order to better meet information needs,
produce a reflective "loop" in which each step is acted, evaluated and repeated. This requires an
ongoing process of self-evaluation which stimulates individuals to examine and judge their own
experience, improving their self-awareness.

To be aware of own cognitive processe is crucial today more than ever, in the perspective of
lifelong learning. Only with an attitude of self consciousness and with an active self involvement
in own learning process it is possible to recognise the need for further education and to effectively
engage in the educational process. A positive and self confident attitude towards both available
knowledge and one’s own capability of interpreting it, encourages the communication and sharing
of ideas and favours an active and responsible citizenship.

This is why information literacy has been defined as a “catalyst” for educational change:

Information literacy education has the power to transform the learning process into one that empower learners
and give them the capacity to engage in self-directed lifelong learning, outside the walls of the formal
educational process (Bruce 2002).

 17

6. BIBLIOGRAPHY

Adams, D. L. (1993) Instructional Techniques for Critical Thinking and Life Long Learning in
Science Courses. Journal of College Science Teaching, 23(4), p. 100-104.

American Association of School Librarians and Association for Educational Communications and
Technology (1998) Information Power: Building Partnerships for Learning. Chicago, American
Library Association.

American Library Association. Presidential Committee on Information Literacy (1989) Final
Report.
Available: http://www.ala.org/ala/acrl/acrlpubs/whitepapers/presidential.htm.
[17/4/2004]

Asselin, M. M. and E. A. Lee (2002) "I wish someone had taught me": Information literacy in a
teacher education program. Teacher Librarian, 30(2), p. 10-17.

Asociacion Andaluza de Bibliotecarios (no date) Normas sobre aptitudes para el acceso y uso de la
informacion en la educacion superior
Available: http://www.aab.es/51n60a6.pdf
[17/4/2004]

Association of College and Research Libraries (2000) Information Literacy Competency Standards
for Higher Education.
Available: http://www.ala.org/ala/acrl/acrlstandards/informationliteracycompetency.htm.
[17/4/2004]

Association of College and Research Libraries (2003) Research agenda for library instruction and
information literacy. Library and information science research, 25, p. 479-487.

Associazione Italiana Biblioteche. Commissione Nazionale Università e Ricerca (2003) Standard
sulla competenza informativa per gli studi universitari
Available: http://www.aib.it/aib/commiss/cnur/tracrl.htm3
[17/4/2004]

Bailin, S. (2002) Critical thinking and science education. Science & Education, 11, p. 361-375.

Bawden, D. (2001) Information and digital literacies: a review of concepts. Journal of
documentation, 57(2), p. 218-259.

Bawden, D. and L. Robinson (2002) Promoting literacy in a digital age: approaches to training for
information literacy. Learned publishing, 15(4), p. 297-301.

Behrens, S. J. (1994) A conceptual analysis and historical overview of information literacy. College
and research libraries, 55(4), p. 309-322.

Blattner, N. H. and C. L. Frazier (2002) Developing a performance-based assessment of students'
critical thinking skills. Assessing writing, 8, p. 47-64.

Bloom, B. S. (1981) All our children learning : a primer for parents, teachers, and other educators.
New York, McGraw-Hill.

http://www.ala.org/ala/acrl/acrlpubs/whitepapers/presidential.htm
http://www.aab.es/51n60a6.pdf
http://www.ala.org/ala/acrl/acrlstandards/informationliteracycompetency.htm
http://www.aib.it/aib/commiss/cnur/tracrl.htm3

 18

Boff, C. and K. Johnson (2002) The library and first-year experience courses: a nationwide study.
Reference services review. 30(4), p. 277-287.

Bowden, T. S. and A. DiBenedetto (2002) Information literacy in a biology laboratory session: an
example of librarian -faculty collaboration. Research strategies, 18, p. 143-149.

Brandt, S. D. (1997) Constructivism: teaching for understanding of the Internet. Communications of
the ACM, 40(10), p. 112-116.

Breivik, P. S. (1998) Student learning in the information age. Phoenix, Orix Press.

Breivik, P. S. (2000) Information literacy for the sceptical Library Director. IATUL-Proceedings-
(New-Series). 10
Available: http://www.iatul.org /conference/qutpap/breivik_full.html
[17/4/2004]

Breivik, P. S. and E. G. Gee (1989) Information literacy: revolution in the library. London,
American Council on Education, MacMillan.

Brock Enger, K. (2002) Problem-based learning: evolving strategies and conversations for library
instruction. Reference services review, 30(4), p. 355-358.

Brouwer, P.S. (1997) Critical thinking in the information age. Journal of Educational technology
systems, 25(2), p. 189-197.

Brown, C., T. J. Murphy, et al. (2003) Turning techno-savvy into info-savvy: authentically
integrating information literacy into the college curriculum. Journal of academic librarianship,
29(6), p. 386-398.

Bruce, C. (1997) Seven faces of information literacy. Adelaide, AUSLIB press

Bruce, C. (1999) Workplace experiences of information literacy. International journal of
information management, 19, p. 33-47.

Bruce, C. (2001) Faculty-librarian partnerships in Australian higher education: critical dimensions.
Reference services review, 29(2), p. 106-116.

Bruce, C. (2002) Information literacy as a catalyst for educational change: a background paper.
White paper prepared for UNESCO, the U.S. National Commission on libraries and information
science and the National Forum on Information literacy.
Available: http://www.nclis.gov/libinter/infolitconf&meet/papers/bruce-fullpaper.pdf.
[17/4/2004]

Bruce, H. (2001) Freshmen, information literacy, critical thinking and values. Reference services
review, 29(4), p. 301-305.

Bruner, J. (1982) Verso una teoria dell’istruzione. Roma, Armando.

Bruner, J. (1986) Actual minds, possible worlds. Cambridge, Harvard University Press.

http://www.nclis.gov/libinter/infolitconf&meet/papers/bruce-fullpaper.pdf

 19

Calvert, P. J. (2001) Scholarly misconduct and misinformation on the World Wide Web. The
Electronic library, 19(4), p. 232-240.

Carbo, T. (1997) Mediacy: knowledge and skills to navigate the information highway. Infoethics
Conference, Monte Carlo, Monaco, 10-12 march, 1997.
Available: http://mirror-us.unesco.org/webworld/infoethics/sumeng.BAK
[17/4/2004]

Carder, L., P. Willingham, et al. (2001) Case-based, problem-based learning. Information literacy
for the real world. Research strategies, 18, p. 181-190.

Comba, V. (1998) L’apprendimento nella biblioteca universitaria. Bollettino AIB, 38(4), p. 457-
460.

Conteh- Morgan, M. E. (2001) Empowering ESL students: a new model for information literacy
instruction. Research strategies, 18, p. 29-38.

D'Angelo, B. J. (2003) Using source analysis to promote critical thinking. Research strategies,
 18, p. 303-309.

Daudelin Wood, M. (1996) Learning from experience through reflection. Organizational dynamics
24(3), p. 36-49.

Delors, J. (1996) Education : the necessary Utopia.
Available: http://www.unesco.org/delors/utopia.htm.
[17/4/2004]

Dennis, N. (2001) Using inquiry methods to foster information literacy partnerships. Reference
services review, 29(2), p. 122-132.

Doyle, C. S. (1995) Information literacy in an information society. Emergency Librarian,
22(4), p. 30-32.

Dunbar, K., M. H. Edwards, et al. (2001) Students as co-partners for information literacy and
instruction: a modest proposal. ACRL 10th National conference. Crossing the divide, Denver,
March, 15-18, 2001.
Available : http://www.ala.org/ala/acrl/acrlevents/dunbar.pdf
[17/4/2004]

Dunn, K. (2002) Assessing information literacy skills in the California State University: a progress
report. Journal of academic librarianship, 28(1), p. 26-35.

Edwards, S. L. and C. Bruce (2002) Reflective Internet searching: an action research model. The
learning organization, 9(4): 180-188.

Eisenberg, M.B. and R.E. Berkowitz (1990) Information problem solving. The Big Six Skills
approach to library & information skills instruction. Norwood, Ablex Publishing Corporation

Ennis, R. H. (2001) Critical thinking assessment. Theory into practice, 32(3), p. 179-186.

http://mirror-us.unesco.org/webworld/infoethics/sumeng.BAK
http://www.unesco.org/delors/utopia.htm
http://www.ala.org/ala/acrl/acrlevents/dunbar.pdf

 20

Facione, P. A. (1998) Critical thinking: what is and why it counts.
Available: http://www.calpress.com/pdf_files/what&why.pdf.
[17/4/2004]

Fister, B., E. O. Hutchnis, et al. (2001) From BI to IL: the paths of two liberal arts colleges.
ACRL 10th National conference. Crossing the divide, Denver, March, 15-18, 2001.
Available: http://www.ala.org/ala/acrl/acrlevents/fister.pdf
[17/4/2004]

Flaspohler, M. R. (2003) Information literacy program assessment: one small college takes the big
plunge. Reference services review, 31(2), p. 129-140.

FORMIST (no data) Reseau francophone pour la formation à l’usage de l’information dans
l’enseignement supérieur.
Available : http://formist.enssib.fr/
[17/4/2004]

Foster, S. (1993) Information literacy: some misgivings. American Libraries, 24(4), p. 344-346

Grafstein, A. (2002) A discipline-based approach to information literacy. Journal of academic
librarianship, 28(4), p. 197-204.

Hager, P., R. Sleet, et al. (2003) Teaching critical thinking in undergraduate sciences courses.
Science & Education, 12, p. 303-313.

Halpern, D. (1996). Thought and knowledge : an introduction to critical thinking. Mahwah,
Lawrence Erlbaum.

Hamburg Universitatsbibliothek (no date) Informationskompetenz – Eine Schlusselqualifikation!
Available: http://www.tu-harburg.de/b/hapke/infokomp.htm
[17/4/2004]

Hamelink, C. (1976) An alternative to news. Journal of communication, 26(4), p. 120-123.

Harley, B., M. Dreger et al. (2001) The postmodern condition : students, the Web and academic
library services. Reference services review, 29(1), p. 23-32.

Hardesty, L. (1999) Reflection on 25 years of library instruction: have we made progress?
Reference services review, 27(3), p. 242-246.

Hinchliffe, L. J. (2001) Information literacy as a way of life. Research strategies, 18, p. 95-96.

Hine, A., S. Gollin, et al. (2002) Embedding information literacy in a university subject through
collaborative partnerships. Psychology learning and teaching, 2(2), p. 102-107.

Horton, F.W. (1983) Information literacy vs Computer literacy. Bulletin of the American Society
for Information Science, 9(4), p. 14-16.

Hullfish, G. and P. G. Smith (1964) Reflective thinking: the method of education. New York, Dodd,
Mead & Co.

http://www.calpress.com/pdf_files/what&why.pdf
http://www.ala.org/ala/acrl/acrlevents/fister.pdf
http://formist.enssib.fr/
http://www.tu-harburg.de/b/hapke/infokomp.htm

 21

International Federation of Library Association (2003) Draft declaration of principles and draft
action plan. Contribution to the World Summit on the Information Society – Geneva 2003
Available: http://www.ifla.org/IIIwsis2605.html
[17/4/2004]

Isaacson, D. (2003) Let's talk libraries, not Information literacy. Library Journal, 128(19), p. 42.

Jacobson, F. F. (1998) Teachers improving learning using metacognition with self-monitoring
learning strategies. Education, 118(4), p. 579-589.

Jacobson, F. F. and E. Ignacio (1997) Teaching Reflection: Information Seeking and Evaluation in a
Digital Library Environment. Library Trends, 45, p. 771-802.

Kalman, C. S. (2002) Developing critical thinking in undergraduate courses: a philosophical
approach. Science & Education, 11, p. 83-94.

Kelly, G. A. (1955) The psychology of personal constructs. New York, W.W. Norton.

Kim, H.-K. (2003) Critical thinking, learning and Confucius: a positive assessment. Journal of
philosophy of education, 37(1), p. 71-87.

Kolb, D. A. (1984) Experiential learning : experience as the source of learning and development.
Englewood Cliffs, Prentice-Hall.

Kuh, G. D. and R. M. Gonyea (2003) The role of the academic library in promoting students
engagement in learning. ACRL 11th National Conference. Learning to make a difference. Charlotte,
North Carolina, April 10-13, 2003.
Available: http://www.ala.org/ala/acrl/acrlevents/kuh.pdf
[17/4/2004]

Kuhlthau, C. C. (1987) An Emerging theory of Library instruction. School library media quarterly,
16, p. 23-28.

Kuhlthau, C.C. (1993) Seeking meaning. A process approach to library and information services.
Norwood, N.J. Ablex.

Laurillard, D. (1993) Rethinking University teaching: a framework for the effective use of
educational technology. London, Routledge.

Leckie, G. and A. Fullerton (1999). The roles of academic librarians in fostering a pedagogy for
information literacy. ACRL 9th National Conference. Racing towards tomorrow, Detroit, 8-11 April,
1999.
Available: http://www.ala.org/ala/acrl/acrlevents/leckie99.pdf
[17/4/2004]

Lewis, A. and d. Smith (2001) Defining higher order thinking. Theory into practice, 32(3), p. 131-
137.

Line, M. B. (2003) Democracy and information: transmitters and receivers. Library Management,
24(8/9), p. 386-392.

http://www.ifla.org/IIIwsis2605.html
http://www.ala.org/ala/acrl/acrlevents/kuh.pdf
http://www.ala.org/ala/acrl/acrlevents/leckie99.pdf

 22

Lipman, M. (1988) Philosophy goes to school. Philadelphia, Temple University Press.

Liverta Sempio, O. (1998) Vygotskij, Piaget, Bruner : concezioni dello sviluppo. Milano, Cortina.

Lorenzen, M. (2002) The land of confusion? High school students and their use of the World Wide
Web for research. Research strategies, 18, p. 151-163.

Lukenbill, W.B. (1989) Information literacy. Using the process approach in bibliographic
instruction. International review of children’s literature and librarianship, 4(3) p. 168-180.

Mac Donald, M., A. J. Rathemacher, et al. (2000) Challenges in building an incremental, multi-year
information literacy plan. Reference services review , 28(3), p. 240-247.

Macklin, A. S. (2001) Integrating information literacy using problem-based learning. Reference
services review, 29(4), p. 306-313.

Marcum, J. W. (2001) From information center to discovery system: next step for libraries? Journal
of academic librarianship, 27(2), p. 97-106.

Marcum, J. W. (2002) Rethinking information literacy. Library quarterly, 72(1), p. 1-27.

Martin, A. (2003) Towards e-literacy. In: A. Martin and H. B. Rader (eds.) Information and IT
literacy. Enabling learning in the 21st century. London, Facet.

Martin, A. and H. B. Rader (2003) Information and IT literacy. Enabling learning in the 21st
century. London, Facet.

McCrank,L.J. (1992) Academic programs for information literacy: theory and structure. RQ, 31, p.
485-486.

McDowell, L. (2002) Electronic information resources in undergraduate education: an exploratory
study of opportunities for student learning and independence. British journal of educational
technology, 33(3), p. 255-266.

Morin, E. (1993) Introduzione al pensiero complesso. Milano, Sperling & Kupfer.

Morrison, H. (1997) Information literacy skills: an exploratory focus group study of students
perceptions. Research strategies, 15(1), p. 4-17.

Murdock, J. (1995) Re-engineering bibliographic instruction: the real task of information literacy.
Bulletin of the American Society of information science, 21(3), p. 26-27.

Mutch, A. (1997) Information literacy: an exploration. International journal of information
management, 17(5), p. 377-386.

National Council for Excellence in Critical Thinking (no date) Defining critical thinking.
Available: http://www.criticalthinking.org/University/univclass/Defining.html.
[17/4/2004]

Nieuwenhuysen, P. (2000) Information literacy courses for university students: some experiments
and some experience. Campus-wide information systems, 17(5), p. 167-174.

http://www.criticalthinking.org/University/univclass/Defining.html

 23

Olson, J. A. (2000) How to encourage students in a library instruction session to use critical and
creative thinking skills. Research strategies, 16(4), p. 309-314.

Orr, D., M. Appleton, et al. (2001) Information literacy and flexible delivery: creating a conceptual
framework and model. Journal of academic librarianship, 27(6), p. 457-463.

O'Sullivan, C. (2002) Is information literacy relevant in the real world? Reference services review,
30(1), 7-14.

Owens, M.R. (1976) State governement and libraries. Library Journal, 101(1), p. 19-28.

Owusu-Ansah, E. K. (2003) Information literacy and the academic library: a critical look at the
concept and the controversies surrounding it. Journal of academic librarianship, 29(4), p. 219-
230.

Owusu-Ansah, E. K. (2004) Information literacy and higher education: placing the academic library
in the center of a comprehensive solution. Journal of academic librarianship, in press.

Parker, J. (2003) Putting the pieces together: information literacy at the Open University. Library
Management, 24(4/5), p. 223-338.

Peters, H. (1998) Key skills in higher education: process of empowerment or dumbing down?
Proceedings of the 5th Annual Writing Development in Higher Education Conference, Reading, 1-2
April, 1998.
Available: http://www.rdg.ac.uk/AcaDepts/cl/slals/wdhe98/peters.html
[17/4/2004]

Piaget, J. (1982) Antologia di scritti. Bologna, Il Mulino.

Piaget, J. and B. Inhelder (1970) La psicologia del bambino. Torino, Einaudi.

Pintrich, P. R. (2002) The role of metacognitive knowledge in learning, teaching and assessing.
Theory into practice, 41(4), p. 219-225.

Rader, H. B. (1995) Information literacy and the undergraduate curriculum. Library Trends, 44(2),
p. 270-278.

Rader, H. B. (1997) Educating students for the information age: the role of the librarian. Reference
services review, 25(2), p. 47-52.

Rader, H. B. (2002) Information literacy 1973-2002: a selected literature review. Library Trends,
51(2), p. 242-259.

Rader, H. B. (2002) Managing academic and libraries partnerships. Library Management, 23(4/5),
p. 187-191.

Rader, H. B. (2003) Information literacy - a global perspective. In: A. Martin and H. B. Rader
(eds.) Information and IT literacy. Enabling learning in the 21st century. London, Facet

Raspa, D. and D. Wards (2000) The collaborative imperative: librarians and faculty working
together in the information Universe, Chicago, Association of College and Research Libraries.

http://www.rdg.ac.uk/AcaDepts/cl/slals/wdhe98/peters.html

 24

Ratteray, O. M. T. (2002) Information literacy in self-study accreditation. Journal of academic
librarianship, 28(6), p. 368-375.

Rescher, N. (1973) The coherence theory of truth. Oxford, Clarendon.

Rescher, N. (1987) Forbidden knowledge and other essays on the philosophy of cognition.
Dordrecht, Reidel

Riddle, J. S. (2003) Where's the library in Service learning? Models for engaged library instruction.
Journal of academic librarianship. 29(2), p. 71-81.

Robinson, L. and D. Bawden (2001) Libraries and open society; Popper, Soros and digital
information. Aslib Proceedings, 53(5), p. 167-178.

Rockman, I. F. (2002) Strengthening connections between information literacy, general education
and assessment efforts. Library Trends, 51(2), p. 185-198.

Rockman, I. F. (2003) Information literacy, a worldwide priority for the twenty-first century.
Reference services review , 31(3), p. 209-210.

Roth, L. (1999) Educating the cut-and paste generation. Library Journal, 124(18), p. 42-44.

Schon, D. A. (1993) Il professionista riflessivo : per una nuova epistemologia della pratica
professionale. Bari, Dedalo.

SCONUL. Society of College, National & University Libraries (1999) Information skills in higher
education
Available: http://www.sconul.ac.uk/activities/inf_lit/papers/Seven_pillars2.pdf
[17/4/2004]

Shapiro, J. J. and S. K. Hughes (1996) Information literacy as a liberal art: enlightening proposals
for a new curriculum. Educom Review , 31(2).
Available: http://www.educause.edu/pub/er/review/reviewArticles/31231.html
[17/4/2004]

Simons, K., J. Young, et al. (2000) The learning library in context: community, integration and
influence. Research Strategies, 17, p. 123-132.

Singer Gordon, R. (2001) Teaching the Internet in libraries. Chicago, American Library
Association.

Smolin, L. I. and K. A. Lawless (2003) Becoming literate in the technological age: new
responsibilities and tools for teachers. Reading teacher, 56(6), p. 570-578.

Snavely, L. (2001) The learning library. Research strategies, 17, p. 79-84.

Snavely, L. and N. Cooper (1997) The Information literacy debate. Journal of academic
librarianship, 23(1), 9-14.

http://www.sconul.ac.uk/activities/inf_lit/papers/Seven_pillars2.pdf
http://www.educause.edu/pub/er/review/reviewArticles/31231.html

 25

Snelson, P. and L. Stillwell (2001) Transforming BI activities into an IL program: challenges and
opportunity. ACRL 10th National conference. Crossing the divide, Denver, March, 15-18, 2001.
Available: http://www.ala.org/ala/acrl/acrlevents/snelson.pdf
[17/4/2004]

Tammaro, A. M. (1999) Apprendere ad apprendere. Biblioteche Oggi , 17(10), p. 46-52.

Taylor, R. (1979) Reminiscing about the future. Library Journal, 104(16), p. 1871-1875

Underbakke, M., J. M. Borg, et al. (1993) Researching and developing the knowledge base for
theaching higher order thinking. Theory into practice, 32(3), p. 138-146.

UNESCO (1996) Learning: the Treasure Within
Available: http://www.unesco.org/delors/delors_e.pdf.
[17/4/2004]

Vygotskij, L. S. (2000) Pensiero e linguaggio : ricerche psicologiche. Roma, Laterza.

Wallis, J. (2003) Information-satured yet ignorant: information mediation as social empowerment in
the knowledge economy. Library review, 52(8), p. 369-372.

Webber, S. and B. Johnston (2000) Conceptions of information literacy: new perspectives and
implications. Journal of information science, 26(6), p. 381-397.

White, H.S. (1992) Bibliographic instruction, information literacy and information empowerment.
Library Journal, 117(1), p. 76-78

Whitmore, E. (1998) Developmental of critical thinking skills: an analysis of academic library
experiences and other measures. College and research libraries, 59(3), p. 266-273

Williams, H. and A. Zald (1997) Redefining roles: librarians as partners in information literacy
education. Information research, 3(1).
Available: http://informationr.net/ir/3-1/paper24.html
[17/4/2004]

Winner, M. C. (1998) Librarians as partners in the classroom: an increasing imperative. Reference
services review, 26(1), p. 25-30.

World Summit on the Information Society (2003). Building the Information Society: a global
challenge in the new millennium. Declaration of principles.
Available: http://www.itu.int/dms_pub/itu-s/md/03/wsis/doc/S03-WSIS-DOC-0004!!PDF-E.pdf.
[17/4/2004]

Zabel, D. (2004) A reaction to "Information literacy and higher education". Journal of academic
librarianship. In press.

http://www.ala.org/ala/acrl/acrlevents/snelson.pdf
http://www.unesco.org/delors/delors_e.pdf
http://informationr.net/ir/3-1/paper24.html
http://www.itu.int/dms_pub/itu-s/md/03/wsis/doc/S03-WSIS-DOC-0004!!PDF-E.pdf

